

THE NEBRASKA STATEWIDE ARBORETUM PRESENTS

SHRUBS FOR NEBRASKA

Justin Evertson & Bob Henrickson. For more plant information, visit plantnebraska.org or retreenbraska.unl.edu

Geographic Adaptability: An **E** indicates plants suitable primarily to the Eastern 1/3 of the state while a **W** is for plants that are better adapted to the more arid environment of western Nebraska. All others are considered to be adaptable to most of Nebraska.

Drought/Wet Adaptability: ☼ indicates plants with exceptional drought tolerance while a ♠ indicates plants that tolerate wet soils.

Size Range: The size range indicated for each plant is the expected average mature height x spread for Nebraska.

Large Deciduous Shrubs (typically over 5' tall/wide at maturity)

1. **Amorpha, Indigobush** - *Amorpha fruticosa* (native; good for massing and along pond edges; attractive purple flowers; 6-12'x 4-10')
2. **Buffaloberry, Silver** - *Shepherdia argentea* (☼; tough western native; fragrant flowers and edible fruit; silver foliage; 10-15'x 10-12')
3. **Burning Bush (Winged Euonymus)** - *Euonymus alatus* (♠; commonly planted for fiery red fall color; 10-12'x 6-10')
4. **Buttonbush** - *Cephalanthus occidentalis* (♠; native to moist sites; interesting button-like flowers; glossy foliage; 6-10'x 5-8')
5. **Cherry, Nanking** - *Prunus tomentosa* (☼; early white, fragrant flowers; exfoliating bark; glossy foliage; edible fruit; 6-12'x 6-12')
6. **Chokeberry, Black** - *Aronia melanocarpa* (♠; upright habit; glossy leaves; white flowers in May, black fruit and red fall color; 5-8'x 4-6'; variety *elata* has wonderfully glossy foliage; 'Autumn Magic' is more compact with showy fruit clusters)
7. **Chokeberry, Red** - *Aronia arbutifolia* (E; ♠; similar to Black Chokeberry but with red fruit and scarlet leaves in fall; 5-7'x 4-6')
8. **Chokecherry** - *Prunus virginiana* (☼; common native; sometimes a small tree; multi-stem, suckering habit; 10-15'x 6-12')
9. **Cotoneaster, Hedge** - *Cotoneaster lucidus* (☼; semi-evergreen; very hardy and reliable; glossy leaves; good fruit; 6-8'x 5-6')
10. **Currant, Clove** - *Ribes odoratum* (☼; native; tough and adaptable; edible fruit; good for wildlife; clove scented yellow flowers; 5-6'x 5-6'; Golden Currant (*Ribes aureum*) is a very similar and even more hardy)
11. **Dogwood, Corneliancherry** - *Cornus mas* (☼; sulfur yellow flowers in early spring; mottled bark; sometimes a small tree; 8-15'x 6-12')
12. **Dogwood, Flowering** - *Cornus florida* (E; eastern G.P. only; needs extra protection; attractive but unreliable flowers; 15'x 10')
13. **Dogwood, Gray** - *Cornus racemosa* (☼; native; good dusty red fall color; can be grown as a small tree; 10-15'x 6-12')
14. **Dogwood, Kousa** - *Cornus kousa* (E; nice small tree; star-like creamy-white flowers; attractive bark; needs protection; 15'x 10')
15. **Dogwood, Pagoda** - *Cornus alternifolia* (E; beautifully layered branching; large white flowers; glossy leaves; 10-15'x 10-15')
16. **Dogwood, Redstem** - *Cornus sericea* (♠; beautiful red stems are vibrant against a snowy backdrop; spreading; 8-10'x 8-10')
17. **Dogwood, Silky** - *Cornus amomum* (♠; good for wet areas; attractive white to porcelain blue fruit in fall; 6-10'x 5-8')
18. **Dogwood, Variegated** - *Cornus alba* (♠; similar to redstem dogwood, but leaves have creamy margins; 'Ivory Halo' is 5-6'x 5-6')
19. **Elderberry** - *Sambucus canadensis* (♠; found naturally in moist areas; suckering habit; edible black fruit; 8-10'x 8-10')
20. **Forsythia** - *Forsythia* spp. (☼; golden flowers often cover the plant in early spring; flowers not always reliable; many cultivars and types available including 'Meadowlark', 'Northern Sun', 'Lynwood Gold'; 5-8'x 5-8')
21. **Hazelnut, American** - *Corylus americana* (♠; native to northern G.P.; edible nuts; bronze fall color; good for massing; 6-8'x 6-8')
22. **Lilac, Common** - *Syringa vulgaris* (☼; very common; great fragrance in spring; many cultivars to choose from; 6-12'x 6-10')
23. **Lilac, Miss Kim** - *Syringa patula* (☼; common mid-sized lilac; purple fragrant blooms later than most; 6-7'x 5-6')
24. **Lilac, misc.** - *Syringa* spp. (☼; several species and types of lilac are available including later blooming forms, smaller leaf forms, a cutleaf type, spreading habits, etc.; consult with local nurseries for availability)
25. **Locust, New Mexico** - *Robinia neomexicana* (W; ☼; western native; purple flowers; thicket forming; drought tolerant; 10-12'x 10-12')
26. **Magnolia, Star** - *Magnolia stellata* (E; hardiest of the magnolias for Nebraska; reliable white flowers; 6-10'x 5-8')
27. **Mahogany, Curl-leaf Mountain** - *Cercocarpus ledifolius* (W; ☼; semi-evergreen western native; dry soils only; 8'x 5')
28. **Mahogany, Mountain** - *Cercocarpus montanus* (W; ☼; native west. G.P.; sparse foliage; upright habit; dry soils only; 5-8'x 4-6')
29. **Mockorange** - *Philadelphus* spp. (☼; old fashioned shrubs grown for their sweetly fragrant white flowers in June; 5-10'x 4-8')
30. **Ninebark, Common** - *Physocarpus opulifolius* (☼; native; attractive exfoliating bark; rounded habit; tough, easy to grow; 5-8'x 5-8'; 'Diabolo' and 'Summer Wine' are newer purple-foliage forms; dwarf forms available)
31. **Oak, Dwarf Chinkapin** - *Quercus prinoides* (☼; native; prolific and early acorn producer; spreading, variable habit; 6-15'x 6-15')
32. **Peashrub, Siberian** - *Caragana arborescens* (W; ☼; very drought tolerant; best in west; open habit; 10-15'x 6-10')
33. **Plum, American** - *Prunus americana* (☼; native; very tough; attractive white flowers in spring smell of grape candy; 6-12'x 6-12')
34. **Privet** - *Ligustrum vulgare* (☼; tough shrub often used for hedges; showy, pungent flowers in June; compact forms available; 4-8'x 3-6')
35. **Rose** - *Rosa* spp. (☼; many species and cultivars to choose from; see entry under medium shrubs)
36. **Serviceberry (Juneberry), Downy** - *Amelanchier arborea* (E; native; often a multi-stem small tree; great flowers, fruit; 15'x 10')
37. **Serviceberry, Saskatoon** - *Amelanchier alnifolia* (☼; native to north. G.P.; attractive spring flowers; spreads by stolons; 5-15'x 5-10')
38. **Serviceberry, Shadblow** - *Amelanchier canadensis* (E; ♠; white flowers in spring; edible fruit; suckering habit; 8-12'x 8-12')
39. **Smoketree, Common** - *Cotinus coggygria* (E; plummy, smoke-like inflorescence; purple-leaf forms most common; 8-10'x 8-10')
40. **Spirea, Bridalwreath** - *Spiraea prunifolia* (old favorite with double white flowers in spring; arching habit similar to Vanhoutte; 5'x 6')
41. **Spirea, Vanhoutte** - *Spiraea x vanhouttei* (old fashioned type; arching stems covered in white flowers mid spring; 5'x 6')
42. **Sumac, Fragrant** - *Rhus aromatica* (☼; tough native; fragrant leaves; nice fall color; attractive fuzzy fruit; good in mass; 5-8'x 5-8')
43. **Sumac, Smooth** - *Rhus glabra* (☼; native; good fall color; can spread aggressively in the landscape; suckering habit; 10-20'x 6-12')

44. **Sumac, Staghorn** - *Rhus typhina* (☼); similar to smooth sumac but with fuzzy branch tips; distinctive seed horn; 6-12'x 6-12')
45. **Viburnum, American Cranberrybush** - *Viburnum trilobum* (♣); attractive creamy-white flowers in flat clusters; nice red fruit and fall color; very adaptable; 'Wentworth' is a common form grown for abundant, showy fruit; 8-12'x 8-12')
46. **Viburnum, Arrowwood** - *Viburnum dentatum* (♣); clean, shiny, upright foliage; attractive black fruit in fall; many proven cultivars including 'Autumn Jazz', 'Chicago Lustre' and 'Northern Burgundy'; 6-10'x 6-10')
47. **Viburnum, Blackhaw** - *Viburnum prunifolium* (☼); white spring flowers & good fall color; can be grown as a small tree; 10-15'x 8-10')
48. **Viburnum, Burkwood** - *Viburnum × burkwoodii* (☼); shiny leaves; fragrant flowers; rounded, open habit; 6-10'x 6-10')
49. **Viburnum, Doublefile** - *Viburnum plicatum* var. *tomentosum* (E); very attractive, layered habit; beautiful white, plate-like flowers; often suffers stem dieback in winter; 5-8'x 5-8'; cultivars include 'Shasta', 'Maries', 'Pink Beauty', 'Shoshoni')
50. **Viburnum, European Cranberrybush** - *Viburnum opulus* (☼); attractive flowers and fruit; birds love it; tough and adaptable; compact forms available; the common snowball bush is a form with large balls of white flowers but is aphid infested; 6-12'x 6-12')
51. **Viburnum, Manchurian** - *Viburnum burejaeticum* (☼); similar to *V. lantana*; fragrant flowers; very hardy; nice fruit; 8-12'x 8-12')
52. **Viburnum, Lantanaphyllum** - *Viburnum × rhytidophylloides* (E; ♣); large, leathery leaves hold year-round; 'Alleghany' and 'Willowood' are common cultivars that grow 10-12'x 10-12')
53. **Viburnum, Nannyberry** - *Viburnum lentago* (☼); native to north. G.P.; attractive white flowers in spring and purple-red fall color; susceptible to mildew in wet years; can be grown as a small tree; 10-15'x 10-15')
54. **Viburnum, Rusty Blackhaw** - *Viburnum rufidulum* (E; ♣); beautiful and lustrous dark green foliage; very attractive; 8-12'x 8-12')
55. **Viburnum, Sargent** - *Viburnum sargentii* (☼); similar to *Viburnum trilobum* with attractive flowers and nice fruit; 'Onondoga' is a variety with maroon tinged foliage and purple tinged pink flowers; 6-10'x 6-10')
56. **Viburnum, Siebold** - *Viburnum sieboldii* (E); lustrous, tough, leathery leaves; can grow quite large; 12-15'x 10-12')
57. **Viburnum, Wayfaringtree** - *Viburnum lantana* (☼); long planted; very tough and adaptable; creamy white flowers give way to red fruits that ripen to black; good red fall color; 'Mohican' is a compact selection with abundant fruit; 6-10'x 5-8')
58. **Wafer-ash (Hop Tree)** - *Ptelea trifoliata* (☼); native; unusual compound leaf and interesting wafer-like fruit; 8-12'x 8-12')
59. **Wahoo, Eastern** - *Euonymus atropurpureus* (☼); native shrub with good red fruit and fall color; 8-12' x 6-10')
60. **Witchhazel, Common** - *Hamamelis virginiana* (E; ♣); native; late fall flowers; good yellow/orange fall color; 6-10' x 5-8')

Small/Medium Deciduous Shrubs (under 5' tall/wide at maturity)

61. **Apache Plume** - *Fallugia paradoxa* (W; ☼); western native; white rose-like spring flowers; plume-like seed bracts; 3-5'x 3-5')
62. **Azalea** - *Rhododendron* spp. (E; ♣); deciduous leathery leaves; prefer acid soils, part shade, protected sites; very attractive flowers; 4-5'x 4-5'; Minnesota selected "Lights" series including 'Golden Lights', 'Northern Lights' and 'Rosy Lights' are the hardest)
63. **Barberry, Japanese** - *Berberis thunbergii* (common plant; thorny stems; rounded form; good barrier plant; green, yellow, red and purple forms exist; many size ranges; typically 3-5'x 3-5')
64. **Barberry, Korean** - *Berberis koreana* (very hardy; thorny stems; deep green in summer; reddish purple in fall; 4-5'x 4-5')
65. **Barberry, Mentor** - *Berberis × mentorensis* (☼); good as hedge; bright green; golden yellow flower; thorny; 5'x 5')
66. **Bearberry** - *Arctostaphylos uva-ursi* (broadleaf evergreen groundcover; very cold hardy; prefers acid soil; 6-12'x 2-4')
67. **Beautyberry, Purple** - *Callicarpa dichotoma* (E; striking metallic purple berries in fall; needs protection; 3-5'x 3-5')
68. **Bluebeard (Blue Mist Spirea)** - *Caryopteris × clandonensis* (E; similar to spirea but with blue flowers most of summer; not long lived; treat as herbaceous perennial and cut back to the ground in spring; 'Blue Mist' and 'Dark Knight' are common cultivars; 4'x 4')
69. **Buckeye, Bottlebrush** - *Aesculus parviflora* (E; ♣); attractive panicle of white flowers in summer; prefers protected site; 5-8'x 5-8')
70. **Burning Bush, Dwarf** - *Euonymus alatus* 'Compactus' (♣); commonly planted for fiery red fall color; corky stems; 5-6'x 4-5')
71. **Butterfly Bush** - *Buddleia davidii* (E; herbaceous in Nebraska; multi-stem habit; lilac like flowers in summer attract butterflies; 4-6'x 3-5'; many cultivars available including 'Black Knight', 'Nanho Blue', and 'Pink Delight')
72. **Cherry, Sand** - *Prunus besseyi* (W; ☼); native to western G.P.; prefers sandy and well-drained soils; 3-5'x 3-5'; 'Pawnee Buttes' is a low, spreading cultivar growing to 2' x 10')
73. **Clethra, Summersweet** - *Clethra alnifolia* (uncommon; sweet smelling flowers in July; shade tolerant; 3-5'x 3-4')
74. **Coralberry** - *Symphoricarpos orbiculatus* (☼); native suckering shrub; often grows in a twining low thicket; attractive purple-red fruit in fall and winter; birds love it; 3-4'x 3-4'; 'Chenault' is a refined form with striking fruit; 'Hancock' is a low, groundcover 1-2'x 3-4')
75. **Cotoneaster, Cranberry** - *Cotoneaster apiculatus* (arching stems in unique herring bone pattern; bright red fruit; 2-3'x 3-5')
76. **Cotoneaster, Spreading** - *Cotoneaster divaricatus* (☼); semi-evergreen; glossy leaves; attractive dark red fruit; 3-5'x 5-6')
77. **Currant** - *Ribes* spp. (☼); several species and types adaptable to Nebraska; good for massing, wildlife and tough sites)
78. **Deutzia** - *Deutzia gracilis* (old-fashioned but forgotten; pure white flowers smother the plant in May; 3-5'x 2-4')
79. **Dogwood, Redstem** - *Cornus sericea* (♣); attractive red stems in winter; shorter forms include 'Isanti' 4-5' and 'Kelsey' 2-3')
80. **Falsespirea, Ural** - *Sorbaria sorbifolia* (☼); very aggressive, spreading plant; white flowers similar to spirea; 3-5'x spreading)
81. **Forsythia, Bronze** - *Forsythia viridissima* (groundcover habit; sparse yellow flowers; bronze in fall; 2-3'x 2-3')
82. **Fothergilla** - *Fothergilla gardenii* (♣); fragrant, bottlebrush-like flowers; witchhazel-like leaves; good fall color; 3-5' x 3-5')
83. **Holly, Winterberry** - *Ilex verticillata*. (E; ♣); need male and female for striking fruit set; 5-8'x 5-8')
84. **Hydrangea, Oakleaf** - *Hydrangea quercifolia* (E; ♣); sub-shrub; coarse leaves; great flowers; exfoliating bark; 3-5' x 3-5')
85. **Hydrangea, Smooth** - *Hydrangea arborescens* (big snowball flowers on long stems; 'Annabelle' is a common type; 2-3' x 2-3')
86. **Leadplant** - *Amorpha canescens* (native prairie plant; very tough; silver leaves; blue-purple flowers; 3-4'x 3-4')
87. **Lilac, Dwarf Korean** - *Syringa meyeri* (☼); dwarf lilac; round uniform habit; small leaves; later bloom; 4-5'x 6-7')
88. **Potentilla** - *Potentilla fruticosa* (W; ☼); very tough, small shrub; wide color range; 2-4'x 2-4')
89. **Quince, Flowering** - *Chaenomeles speciosa* (showy orange red flowers in May; somewhat thorny; 3-5'x 3-5')
90. **Rabbitbrush** - *Chrysothamnus nauseosus* (W; ☼); tough western native with great late summer yellow flowers; 3-5' x 3-5')

91. **Rhododendron** - *Rhododendron* spp. (E; ♣; broadleaf evergreens for shade and part shade; prefer acid soils & protected sites; very attractive in flower; 'P.J.M.' is one of the hardiest (4-5'x 4-5'); other cultivars available including 'Northern Starburst')
92. **Rose** - *Rosa* spp. (☼; many species, types and cultivars with various colors and size ranges to choose from; consult with nursery)
 - Rugosa Rose (*Rosa rugosa*) - hardy shrub roses; many disease resistant cultivars; attractive fruits in fall; 3-8'x 3-8'.
 - White Rugosa Rose (*Rosa rugosa alba*) - white flowered shrub rose with showy fruit; 4-5'x 4-5'.
 - Redleaf Rose (*Rosa rubrifolia*) - very attractive plum colored foliage all summer; bright purple hips in fall; 4-5'x 3-4'.
 - 'Knock Out' - a very popular shrub rose with great disease resistance; everblooming, cherry red blossoms; 2-3'x 2-3'.
 - 'Nearly Wild' - popular shrub rose; pink blooms all summer; disease-free plant; 3-4'x 3-4'.
 - 'Theresa Bugnet' - pink flowers and spicy aroma; 5-6'x 5-6'.
 - 'Sea Foam' - distinctive large clusters of fragrant white flowers; 3-4'x 3-4'.
93. **Serviceberry, Saskatoon** - *Amelanchier alnifolia* (☼; 'Regent' and 'Smokey' have abundant fruit & spreading habit; 4-5'x 4-5')
94. **Snowberry** - *Symphoricarpos occidentalis* (☼; native relative of coralberry but with white fruit; often leggy; 3-4'x 3-4')
95. **Spirea, Bumald** - *Spiraea* × *bumalda* (a very popular shrub – often over planted; 'Froebel' has pink flowers and bright green leaves; 'Anthony Waterer' had pink-red mottled flowers; 'Goldflame' & 'Goldmound' are chlorotic looking with yellow foliage; 3'x 3')
96. **Spirea, Fritschiana** - *Spiraea fritschiana* (large, attractive, flat-topped white flowers; clean, large leaves; 3'x 3')
97. **Spirea, Grefsheim** - *Spiraea* × *cinerea* (lovely compact, white flowers cover the plant in April; dense, arching habit; 4'x 4')
98. **Spirea, Japanese** - *Spiraea japonica* (compact form; pink flowers emerge late spring through summer; cultivars vary greatly in size including several dwarf forms less than 1' tall; 'Daphne', 'Little Princess', 'Magic Carpet', 'Neon Flash', 'Shibori'; 2-3'x 2-3')
99. **Spirea, Japanese White** - *Spiraea albiflora* (compact, graceful habit; white flowers bloom late (July and August); 2'x 2')
100. **Spirea, Snowmound** - *Spiraea nipponica* 'Snowmound' (pure white flowers cover the shrub in May; compact habit; 3'x 3')
101. **St. Johnswort, Kalm** - *Hypericum kalmianum* (E; bright yellow flowers in summer; compact, rounded; 3'x 4')
102. **St. Johnswort, Shrubby** - *Hypericum prolificum* (E; ♣; bright yellow flowers in June & July; finicky; blue green foliage; 3'x 4')
103. **St. Johnswort, Sunburst** - *Hypericum frondosum* 'Sunburst' (E; ♣; bright yellow flowers June-August; herbaceous habit; 2'x 3')
104. **Sumac, Gro-Low** - *Rhus aromatica* 'Gro-Low' (☼; a low growing form of a tough native; nice fall color; 2-3'x 3-5')
105. **Sumac, Skunkbush** - *Rhus aromatica* (W; ☼; native to western Nebraska; tough as nails; good fall color; 4-6'x 5-7'; 'Autumn Amber' is a low, spreading form growing to 2'x 8')
106. **Sweetshrub (Carolina Allspice)** - *Calycanthus floridus* (E; ♣; interesting red flowers; spicy sweet fragrance; 4'x 5')
107. **Viburnum, Emerald Triumph** - *Viburnum* × 'Emerald Triumph' (a more compact form of *Lantanaphyllum* *Viburnum*; 4-6'x 4-6')
108. **Viburnum, Judd** - *Viburnum* × *juddii* (wonderfully spicy fragrant snowball-like flowers in late April; slower grower; 5-8'x 4-6')
109. **Viburnum, Koreanspice** - *Viburnum carlesii* (very similar to Judd viburnum; fragrant flowers; slightly more compact; 4-6'x 4-6')
110. **Viburnum, Smooth Witherod** - *Viburnum nudum* (creamy white flowers in June; attractive fruit that changes from white to pink to dark blue; lustrous green leaves; 'Winterthur' is a common cultivar; 5-6'x 4-6')
111. **Viburnum, Witherod** - *Viburnum cassinoides* (very similar to Smooth Witherod but leaves not as glossy; 5-6'x 4-6')
112. **Weigela** - *Weigela florida* (♣; common foundation plant with showy lavender flowers; 3-5' x 3-5')

Evergreen Shrubs

113. **Arborvitae, Russian** - *Microbiota decussata* (☼; uncommon, low-growing spreader; graceful, feathery foliage; 12'x 3-5')
114. **Boxwood, Common** - *Buxus sempervirens* (E; marginally hardy broadleaf evergreen; requires protected site; can grow 5-6'x 3-5')
115. **Boxwood, Littleleaf (Korean)** - *Buxus microphylla* (E; hardiest of the boxwoods; upright; prefers part shade; 2-4'x 2-3')
116. **Firethorn** - *Pyracantha coccinea* (E; thorny; bright orange-red fruit in fall; 6-10'x 8-12')
117. **Grapeholly** - *Mahonia aquifolium* (holly-like leaves; yellow flowers; attractive fruit; prefers part shade and acid soil; 2-3'x 3-4'; *Mahonia repens* (Creeping Mahonia) is a shorter native form that grows under pine trees in the Panhandle; 12-15'x 2-4')
118. **Holly, Meserve Hybrids** - *Ilex* × *meserveae* (E; ♣; hybrid hollies proven to grow in Nebraska with protection; attractive red fruit in fall and winter; Blue Boy/Blue Girl, China Boy/China Girl are common types; need male and female for fruit)
119. **Juniper, Common** - *Juniperus communis* (☼; underused native with soft, layered foliage; can tolerate some shade; 2-3'x 3-5'; 'Blueberry Delight' is a North Dakota selection with silvery blue foliage on a 1'-2'x 4-8' plant)
120. **Juniper, Chinese** - *Juniperus chinensis* (☼; common landscape shrub; dozens of selections available including:
 - 'Armstrong' - a common form with gray-green foliage; layered habit; lacy texture; 4-5'x 8-12')
 - 'Holbert' - a lower growing form with silvery blue foliage that is retained through winter; 2-4'x 6-12')
 - 'Old Gold' - new growth golden, similar bit to 'Armstrong', 4-5'x 8-12')
 - 'Pfitzeriana' - the old Pfitzer juniper that can grow quite large, 6-12'x 10-20')
 - 'Pfitzeriana Compacta' - a slower growing, more compact form of Pfitzer; 3-5'x 6-12')
 - Sargent (J. chinensis var. sargentii) - gray-green, feathered foliage; attractive plant; 1-2'x 5-8')
 - 'Sea Green' - lush, dark green foliage; fountain-like arching habit; 5-8'x 8-10')
121. **Juniper, Creeping** - *Juniperus horizontalis* (☼; native, ground-hugging evergreen; typically grows 6"-12" x 5'-10' wide; common cultivars include 'Bar Harbor', 'Blue Chip', 'Wilton Carpet', 'Andorra' and 'Prince of Wales')
122. **Juniper, Savin** - *Juniperus sabina* (☼; bright green foliage; mounding habit; typically 18-24'x 6-10'; common cultivars include 'Arcadia', 'Broadmoor', 'Buffalo' and variety *tamariscifolia* (Tams Juniper))
123. **Yew** - *Taxus* × *media* (E; short needled evergreen shrubs; many forms and size ranges available including 'Densiformis' (3'x5'), 'Everlow' (2'x4'),

DID YOU KNOW? The greater the variety of plants, the more resilient the landscape.

Check out Nebraska Statewide Arboretum on-line at www.plantnebraska.org

